AD-A283 657 # **NAVAL POSTGRADUATE SCHOOL** Monterey, California 94-26896 # **THESIS** AN ANALYSIS OF MH-53E AIRCRAFT MAINTENANCE MANPOWER IN JAPAN MARITIME SELF-DEFENSE FORCE (JMSDF) by Toshihiko Motohashi June 1994 Thesis Advisor: Katsuaki L. Terasawa Approved for public release; distribution is unlimited. DTIC QUALITY LAUFECTED 1 94 8 23 016. # **REPORT DOCUMENTATION PAGE** Form Approved OMB Np. 0704 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washingon headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. - 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE June 1994 3. REPORT Master - 4. TITLE AND SUBTITLE - 3. REPORT TYPE AND DATES COVERED Master's Thesis - 4. TITLE AND SUBTITLE AN ANALYSIS OF MH-53E MAINTENANCE MANPOWER IN JAPAN MARITIME SELF-DEFENSE FORCE (JMSDF) 5. FUNDING NUMBERS - 6. AUTHOR(S) Toshihiko Motohashi - 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey CA 93943-5000 - 8. PERFORMING ORGANIZATION REPORT NUMBER - 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) - 10. SPONSORING/MONITORING AGENCY REPORT NUMBER #### 11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. 12a. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. 12b. DISTRIBUTION CODE A #### 13. ABSTRACT (maximum 200 words) The author examines the MH-53E helicopter maintenance policy in JMSDF's concern. The maintenance data from December 1989 through June 1993 was examined using descriptive statistics and multiple regression analysis. particular, the manpower reallocation, learning-effect and adequacy of spare-parts are discussed in this context. The study indicates successful maintenance practice in reducing the unscheduled maintenance hours and awaiting supply hours. A statistically significant learning effect was not observed using the existing available data set. The regression analysis has identified statistically significant factors that explain the behavior of the mission-capable hours and the maintenance-work hours. Two policy recommendations are formulated: The first is a need for a more flexible manning policy that reflects and incorporates the actual maintenance experience and requirement. The study proposes a more dynamic and flexible manning policy based on actual requirements and experience. The second recommendation deals with a need for more detailed costs and manpower data to achieve global cost-effective resource allocation. For the maintenance policy to be cost-effective, it is imperative to develop such a data set. 14. SUBJECT TERMS 15. NUMBER OF 70 **PAGES** Helicopter, Maintenance Manpower, MH-53E 16. PRICE CODE 17. SECURITY CLASSIFI-18. SECURITY CLASSIFI-19. SECURITY CLASSIFI-20. LIMITATION OF **CATION OF REPORT CATION OF THIS PAGE** CATION OF ABSTRACT **ABSTRACT** Unclassified Unclassified Unclassified UL NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 Approved for public release; distribution is unlimited. # AN ANALYSIS OF MH-53E AIRCRAFT MAINTENANCE MANPOWER IN JAPAN MARITIME SELF-DEFENSE FORCE (JMSDF) by Toshihiko Motohashi Lieutenant Commander, Japan Maritime Self-Defense Force B.S., Japan Defense Academy, 1982 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN MANAGEMENT from the NAVAL POSTGRADUATE SCHOOL June 1994 Author: Toshihiko Motohashi Motohaski Approved by: atsuaki L. Terasawal Principal Advisor John Hosford, Associate Advisor David R. Whipple, Chairman Department of System Management #### ABSTRACT The author extines the MH-53E helicopter maintenance policy in view of the JMSDF's concern. The maintenance data from December 1989 through June 1993 was examined using descriptive statistics and multiple regression analysis. In particular, the manpower reallocation, learning-effect and adequacy of spare-parts are discussed in this context. The study indicates success, maintenance practice in reducing the unscheduled maintenance hours and awaiting supply hours. A statistically significant learning effect was not observed using the existing available data set. The regression analysis has identified statistically significant factors that explain the behavior of the mission-capable hours and the maintenance-work hours. Two policy recommendations are formulated: The first is a need for a more flexible manning policy that reflects and incorporates the actual maintenance experience and requirement. The study proposes a more dynamic and flexible manning policy based on actual requirements and experience. The second recommendation deals with a need for more detailed costs and manpower data to achieve MSDF-wide cost-effective resource allocation. For the maintenance policy to be cost-effective, it is imperative to develop such a data set. | Accesion For | | | | | | |---|--|--|--|--|--| | NTIS CRA&I DTIC TAB Unannounced Justification | | | | | | | By
Distribution / | | | | | | | Availability Codes | | | | | | | Dist Avail and / or Special | | | | | | | A-1 | | | | | | # TABLE OF CONTENTS | 1. | INT | RODUCTION | 1 | |-----|-----|----------------------------|----| | | A. | BACKGROUND | 1 | | | В. | PURPOSE | 1 | | | c. | FRAMEWORK OF RESEARCH | 2 | | II. | DE | FENSE MANPOWER EFFICIENCY | 4 | | | A. | INTRODUCTION | 4 | | | В. | EFFICIENCY CRITERIA | 5 | | | c. | MANPOWER IN ILS CONCEPT | 8 | | III | . м | H-53E MAINTENANCE IN JMSDF | 9 | | | A. | ISSUES SURROUNDING MH-53E | 9 | | | В. | DATA USED IN ANALYSIS | .3 | | IV. | DA | TA ANALYSIS | .4 | | | A. | DESCRIPTIVE ANALYSIS | .6 | | | | 1. Overview of Data | .6 | | | | 2. Productivity | :3 | | | | 3. Work Load | 7 | | | В. | REGRESSION ANALYSIS | 8 | | | | 1. General Concept | Q | | 2. Correlation among The Data Set 29 | |--| | 3. Model Building | | 4. Production Forecast | | 5. Marginal Analysis | | 6. Manpower Management | | V. CONCLUSION AND RECOMMENDATION | | | | APPENDIX A MAINTENANCE ORGANIZATION IN JMSDF 45 | | APPENDIX B DEFINITION OF SYMBOLS | | APPENDIX C MAIN DATA USED IN ANALYSIS | | APPENDIX D SIMPLE CORRELATION MATRIX | | APPENDIX E OUTCOMES OF REGRESSION CALCULATION 55 | | APPENDIX F TRADE OFF BETWEEN SUPPLY (AWS_HR) AND | | LABOR (ADMIN_HR) | | LIST OF REFERENCES | | INITIAL DISTRIBUTION LIST | #### **ACKNOWLEDGMENTS** The author greatly appreciates those who advised, helped, cooperated with and encouraged him. Without their efforts, this thesis would never have been completed. In particular, the author wishes to thank his Principal Advisor, Dr. Katsuaki L. Terasawa and Associated Advisor LCDR John Hosford for their guidance and encouragement throughout the research and writing phases of this thesis. Thanks also goes to CDR Littleton (XO, Aviation Safety Program Office) who helped to collect maintenance data from the U.S Navy. LCDR Izumi Torii in Aircraft Repair Facility, Shimofusa, Japan Maritime Self Defense Force, sent the author almost all the needed data in this research. This data was critical to the research. Lastly and most importantly, the greatest support was from the author's wife, Mrs. Kyoko Motohashi and their son. #### EXECUTIVE SUMMARY Japan Maritime Self-Defence Force (JMSDF) defines the aircraft operating hours (OPS_HR) as the sum of mission capable hours (MC_HR), maintenance hours (MNT_HR), administration hours (ADMN_HR) and awaiting supply hours (AWS_HR). JMSDF is interested in maximizing the mission capable hours (MC_HR) by managing both quantity and quality mix of maintenance work force, and the level of inventory for repair-parts. The author examines the MH-53E helicopter maintenance policy in view of the above stated JMSDF's policy concern. The maintenance data from December 1989 through June 1993 was examined using descriptive statistics and multiple regression analysis. In particular, manpower reallocation, the learning-effect and adequacy of spare-parts are discussed in this context. The study indicates successful maintenance practice at the shop level in reducing the unscheduled maintenance hours and awaiting supply hours for MH-53E. However, the future staffing policy should reflect a more realistic manpower usage at the shop level. A statistically significant learning effect was not observed using the existing available data set. This may be more due to the limitations of the data set than to the reflection of reality. The regression analysis has identified statistically significant factors that explain the behavior of the mission-capable hours and the maintenance-work hours. Two policy recommendations are formulated: The first is a need for a more flexible manning policy that reflects and incorporates actual maintenance experience and requirements. Under current policy, manpower requirements per aircraft remains fixed based on prior knowledge rather than actual operating experience. The total requirement for a given aircraft type is computed by multiplying such an initial estimate by the total number of aircraft deployed. This practice resulted in significant over/under staffing of the maintenance workforce and further retraining. The study proposes a more dynamic and flexible manning policy based on actual requirements and shop experience. The second
recommendation deals with a need for more detailed cost and manpower data to achieve MSDF-wide cost-effective resource allocation. JMSDF currently collects limited numbers of aggregate data points which are not totally suited for marginal cost analysis. In examining the manpower policy, the need for a trade-off analysis between manpower vs spare/repair parts inventory or an analysis between scheduled vs unscheduled maintenance hours became quite clear. We are unable to conduct either of these analyses due to a lack of appropriate micro-data. For the maintenance policy to be cost-effective, it is imperative to develop such a data set. In the absence of a correct trade-off framework, we are bound to be too "efficient" in one of such endeavors and perpetually finding ourselves in a costly sub-optimal world. #### I. INTRODUCTION #### A. BACKGROUND With the end of the Cold War, "peace dividend" meant significant reduction in military budget of many countries. This reduction in force is being carried out not only in the United States but in many other countries. The military planners are obliged to review the scale of their national defense. Nowadays, it is essential for defense planners to optimize defense resources. Among the myriad of resources, human resources are still the most important component in armed services, especially in maintenance activities. The share of human related expenses easily exceeds more than a half of defense budgets and equals to two-thirds of the life cycle costs of weapon systems. Therefore, it is essential to examine how the manpower resources have been used and to explore ways to improve their future usage. #### B. PURPOSE The purpose of this thesis is to analyze the factors that influence the productivity of MH-53E maintenance personnel in the Japan Maritime Self-Defense Force (JMSDF). The maintenance data from December 1989 through June 1993 was examined using descriptive statistics and multiple regression analysis. Two primary research questions are asked: - 1. What has been the nature of maintenance manpower policy for MH-53E mine counter-measure helicopters? - 2. How can we improve the manpower policy for MH-53E in the future? #### C. FRAMEWORK OF THE RESEARCH #### 1. Outline There are four parts of this thesis. The first part defines the concept of efficiency in military manpower policy. The second part provides the background information about MH-53E maintenance in JMSDF. The third part examines and analyzes historical maintenance data of MH-53E Squadron. The final part presents findings and conclusion. ## 2. Methodology Historical aircraft status and maintenance data on JMSDF's MH-53E was collected from the Reliability Management Division, Aircraft Repair Facility, Shimofusa in Japan. This data was used to form descriptive statistics and to conduct multiple linear regression. Several software packages were used to conduct the data analysis. U.S. Navy data was used as a reference to compare with the JMSDF's data. # 3. Scope The maintenance productivity was examined by analyzing the relationship between maintenance works performed, mission capable hours and the flight hours created. In the process of the analysis, we are able to identify and evaluate a dynamic work-mix adjustment by the MH-53E maintenance managers. In order to obtain for a more cost-effective maintenance policy for MH-53E, one needs to examine trade-offs between the scheduled vs unscheduled maintenance hours and between manpower and spare/repair parts inventory. This thesis, however, due to the limited nature of the available data and time limitation focuses only on the maintenance activities at the squadron level. #### II. DEFENSE MANPOWER EFFICIENCY #### A. INTRODUCTION In the design of military weapons systems the problem is usually stated as: "Given a mission requirement and a fixed budget, what are the optimal number and design of weapon systems?" This general problem statement has received considerable attention in recent years because of the phenomenal increase in unit cost of the military system. Some observers consider the increases as evidence of "military inefficiency" or "waste due to bureaucracy." However, the cost increases are not confined to the military but are also observed in commercial systems. For example, the cost of a B747 aircraft is about one thousand times that of a DC-3, but no one would argue that a DC-3 is more economical and efficient. The concept of efficiency, when the dimension of output is changing, is not as easy to define as one might consider. The manpower requirement, the major cost driver for operating and maintaining a weapon system, is a function of future "work load". Manning efficiency is accompanied with a prediction of future scenarios. The manning policy, therefore, must have a reasonable way to assess both present and future operating conditions and personnel and training parameters to be effective. The estimates of wartime demands and wartime productivity are often derived from historical episodes, peacetime maintenance experience, and military exercises that simulate wartime conditions. Therefore, large "waste" or "military defeat" could easily occur if a policy maker fails to properly estimate wartime conditions. The coordination between wartime demand and designing force level under a particular scenario is crucial in minimizing such losses. U.S. Navy establishes manpower requirements that insure a validated and justifiable determination of both military and civilian billets through qualitative and quantitative analysis. Although the requirement process is clear and transparent, it is not always certain that the policy is efficient. This process is not even transparent at JMSDF. JMSDF does not publish the procedure in determining what manpower requirement is necessary. It is indeed challenging to judge the effectiveness of JMSDF's manpower policy in this environment. #### B. EFFICIENCY CRITERIA If the taxpayers' money is spent prudently on the manpower component of national defense, three conditions must be satisfied. First, for the money spent on manpower, the taxpayer should receive the maximum possible increase in the manpower should contribute just as much to the nation's security as the last unit of money spent on procurement, stock of spare parts, or any other defense resource input. Third, taxpayers should expect the same value from the last unit of money spent on the national defense as that from the last unit spent on any other government program. The first condition ensures efficiency within the defense manpower program, such that the government receives the most out of each manpower expenditure. The second ensures proper balance between defense manpower and all other factors that contribute to national security. If the last unit of money spent on manpower contributes less than the last unit used on procurement, then a reallocation of funds from manpower to procurement will improve national security. Finally, the third condition ensures that the nation spends the "right" amount on national defense compared to other government programs. Determining that amount is largely a matter of subjective judgment and the political process. Consequently, only the first two considerations will be discussed in this thesis. Manpower requirement processes are designed to achieve technical efficiency in the use of defense manpower. During this process, analysts measure the work load and develop a standard work day for a particular skill level. Then they compute the manpower sufficient to accomplish the work, given the technological relationship between inputs and outputs. The starting point for assessing efficiency within the manpower program is the identification of goals and functions that manpower is tasked to achieve. Force structure, of which the weapons systems are a part, and the configuration of the structure are not something that manpower policy-makers could change. Instead, the goal for the manpower policy maker of staff the existing force structure with its 1 and configuration of weapons systems as efficiently as possible. Two types of efficiency may be distinguished. The first involves technical efficiency, which achieves the most out of the resources employed. The second type is economic efficiency that requires not only technical efficiency but requires the least cost mix of resources to produce a given level of output. Knowledge of the technological relationship between inputs and outputs is a prerequisite for technical efficiency. Attaining technical efficiency in defense manpower requires information concerning the number of man-hours at a specified skill level needed to perform particular work. The least man-hours method is technically efficient while it does not reflect economic efficiency because the cost of labor is not considered. Therefore, the policy currently in-place can achieve only technical efficiency at best to the extent that different skill-mix. #### C. MAMPOWER IN ILS CONCEPT The size of flight and ground maintenance crews are determined during the weapons system design phase. From the earliest acquisition process, the human element must be an integral part of system design and logistic support in the ILS process. The integration is achieved by systematically seeking ways to improve methods of operations and by identifying the appropriate occupation, skill level and manpower mix. The staffing standards developed during this process tries to identify the most efficient manpower mix and quantity. The most common method of developing a manpower requirement is through regression analysis². In deriving manpower requirements, analysts often simply divide given man-hours demand by an estimated amount of labor productivity. Although there are many sources of complications and potential errors, the end products are typically used as a cost effective manpower baseline to support defense policy. ILS: A composite of all the support considerations
necessary to ensure effective and economical support of a system for its life cycle. It is an integral part of all other aspects of system acquisition and operation. (OPNAVINST 4790.2E) Statistical Techniques For Manpower Planning (Bartholomew, David J, John Wiley & Sons Ltd 1979) # III. MH-53E MAINTEMANCE IN JMSDF #### A. ISSUES SURROUNDING MR-53E From 1958, JMSDF has adopted major weapon systems that have been used by the United States Navy. Most of this procurement was made by Foreign Military Sale, or licensed production under bilateral negotiations. MH-53E airborne MCM helicopter was first introduced in 1989 under the Midterm Defense Program. Only one squadron consisting of eleven aircraft is currently planned (TABLE I). As of today, ten aircraft are deployed and another one is in pipeline. Aircraft inventory in JMSDF is quite diversified: eleven types and approximately 220 aircraft are in service (TABLE II). This characteristic drives up not only the acquisition costs but also operating and support costs. Under tighter budget constraints, logistic support for minor systems have been given a lower priority compared with major systems such as antisubmarine warfare (ASW) aircraft. Although the procurement cost per aircraft for MH-53E is not a small sum and may not be considered as a minor system, the logistic support activities for MH-53E have languished. Compared with other aircraft, the MH-53E does not show explicit maintenance TABLE I DEPLOYMENT OF ME-53E IN JMSDF | A/C
No | DATE | Description | Procurement
(FY85 Yen) | |-----------|---|--|---------------------------| | 8621 | Nov 30 1989
Feb 28 1992
Jan 29 1993 | Receipt from MC*1
First PAR (MHI*2)
Complete | | | 8622 | Feb 22 1990
May 15 1992
Feb 26 1993 | Receipt from MC
Fist PAR (MHI)
Complete | | | 8623 | Jan 26 1990
Mar 23 1992
Feb 19 1993 | Receipt from MC
First PAR (MHI)
Complete | 19,484,030,000 | | 8624 | Mar 31 1990
Apr 4 1990
Apr 14 1992
Sep 1 1992
Mar 26 1993 | Receipt from MC
Repair (MHI)
Complete
First PAR
Complete | | | 8625 | Oct 23 1990
Jan 18 1993 | Receipt from MC
Fist PAR | | | 8626 | Nov 29 1990
Mar 8 1993 | Receipt from MC
First PAR | 8,709,357,000 | | 8627 | Aug 26 1992 | Receipt from MC | | | 8628 | Oct 6 1992 | Receipt from MC | | | 8629 | Oct 30 1992 | Receipt form MC | 52,443,026,000 | | 8630 | Dec 8 1992 | Receipt from MC | | ^{*1} MC: Mitsubishi Corporation Ltd. *2 MHI: Mitsubishi Heavy Industry Ltd. TABLE II JMSDF AIRCRAFT INVENTORIES | Mission | Туре | QTY | |-----------|----------|-----| | MR | P-3C | 87 | | | P-2J | 6 | | ASW | HSS-2B | 75 | | MCM | MH-53E | 10 | | EW | EP-3C | 2 | | TRANSPORT | YS-11M | 4 | | TEST | P-3C | 3 | | | HSS-2B | 2 | | | SH-60J | 2 | | SAR | US-1A | 7 | | | S-61A | 10 | | | UH-60J | 3 | | TRAINING | T-5 | 24 | | | TC/UC-90 | 23 | | | YS-11T | 10 | | · | OH-6D/J | 12 | | | HSS-2B | 10 | SOURCE: The Military Balance (International Institute for Strategic Study 1993-1994 BRASSEY, London 1993) productivity gain with time. Some possible reasons for this are listed below. 1. Lack of operational and technical information from the U.S. Navy: Since the acquisition is not through Foreign Military Sales, JMSDF did not receive operational and technical information from U.S. Navy in a timely manner. 2. Absence of formal maintenance training specific to MH-53E: Those instructed in service school are organized not for a particular type of aircraft but for the generalized common work required for major aircraft systems. Because of this practice, frequent "on the job-training" was necessary. 3. Difference in organizational structure: Although both JMSDF and USN used same Maintenance Requirement Cards (MRC), the differences in organization and maintenance levels prevented JMSDF from taking full advantage of the MRC system resulting in inefficient planning and coordination. (See Appendix A) However, any of the reasons listed below may explain the low productivity, but may not account for the apparent lack of "productivity gain." For example, one might argue that the lack of technical information at the beginning should actually enhance the learning effect. A more likely explanation may be that the measurement is not appropriate. #### B. DATA USED IN ANALYSIS A data set from December 1989 to June 1993 is used in this research. The primary data is categorized by aircraft status hours and maintenance man-hours. The maintenance man-hours, in turn, are categorized by types of maintenance task and work center and specialties (See Appendix B and C). Most of all the maintenance work is conducted at the 111st Helicopter Mine Countermeasure Flight Squadron and the 31st Maintenance Squadron (31MSQ). The raw data reported in the Aircraft Status Record (Form A) and Work Order/Record (Form C) is sent daily to a mainframe computer at Engineering Management Department, Shimofusa Aircraft Repair facility. The mainframe computer stores and this information processes it periodically. The processed output is used to assess the reliability of each aircraft and validity of the maintenance plan. # IV. DATA AMALYSIS The data analysis portion of this paper consists of two parts, descriptive and forecasting. All man-hours are assumed to be homogeneous in quality for a given time period. This assumption was considered reasonable to the extent that the maintenance work was always conducted by a team and the skill mix of a team remained stable across teams. Recorded maintenance man-hours for the same job among different teams seem to collaborate this assumption. ## A. DESCRIPTIVE ANALYSIS #### 1. Overview of Data # a. Outline of Monthly Total Man-hours Monthly maintenance man-hours data is categorized into three major groups based on the types of maintenance activities, types of organizations, and the job specialties. The maintenance activities, in turn, are categorized into six activities: major inspection (MAJ_MH), minor inspection (MIN_MH), pre/post-flight check (PFT_MH), unscheduled maintenance (UNS_MH), common work (COM_MH) and others4 (OTR_MH). The organizational classifications divide man-hours ^{*}others: major component maintenance, special order maintenance, cannibalization, periodic replacement into five groups: Line Division (LIN_MH), Inspection Division (INS_MH), Aircraft Shop (ACS_MH), Avionics Shop (ATS_MH) and Ordnance Shop (AOS_MH). The job-specialty classification divides the man-hours into six job categories: Avionics Machinist's Mate (AD_MH), Avionics Electrician's Mate (AE_MH), Aviation Structural Mechanic (AM_MH), Aviation Electronics Technician (AT_MH), Aviation Ordnance man (AO_MH) and Aircrew Survival Equipment man (PR_MH). Figure 1a shows monthly maintenance man-hour trends for the six maintenance activities during the time period from December 1989 through June 1993 (total of 14 quarters). (See also Appendix B and C). The scheduled maintenance man-hours, consisting of the sum of the major and minor inspections and pre/post flight check, is by far the largest component (71%) of the total maintenance work-hours). Since the majority of the scheduled maintenance is conducted by Line and Inspection Divisions, the organizational share of these divisions are shown a similar dominance in Figure 1b. ## b. Outline of Operating Hours Figure 2 shows the trends in monthly operating hours of MH-53E broken into six components: mission capable hours (MC_HR), administration hours (ADMN_HR), awaiting supply hours (AWS_HR), scheduled maintenance hours (SCH_HR), unscheduled maintenance hours (UNS_HR) and other hours (OTR_HR). The difference in monthly operating hours reflects changes in the actual number of aircraft deployed in the squadron. SCHEDULED_PREPOST FUGHT CHECKHMAJOR AND MNOR INSPECTION Figure 1a Monthly Maintenance Man-hours Figure 1b Organizational Share of Monthly Man-hours Figure 2 Trends in Monthly Operationg Hours In fact, it is both convenient and instructive to divide the period (December 1989 to June 1993) into four phases based mainly upon the number of aircraft deployed as shown in Figure 3. Phase II. Steady Mid-Level Deployment Period (17 months) (September 1990 through February 1992) The deployed aircraft remained around 6. Phase III. First Overhaul Period (9 months) (March 1992 through November 1992) The deployed aircraft decreased from 5 to 3 and back to 5 with an average aircraft of 4. Phase IV. Higher Deployment Period (7 months) (December 1992 through June 1993) The deployed aircraft expanded from 7 to 8 with an average aircraft of 8. Figure 3 Four Phases of Maintenance History Table III shows learning effect measured in reduced awaiting supply time and unscheduled maintenance hours. The average monthly mission-capable hours per aircraft (MC_HR/AC) remained fairly constant at around 330 (hours/AC/m) throughout the four phases. The average monthly scheduled maintenance hours (SCH_HR/AC) and the administration hours (ADMN_HR/AC) per aircraft also remained fairly at 50 and 145 (hours/AC/m) respectively. The mission-capable hours may be considered as the output of the maintenance activity and the sum of the scheduled maintenance and the administration hours as the planned inputs. The fact that they remained fairly stable may not be too surprising to the extent that their numbers are more or less requirement driven. However, the trend in unscheduled maintenance (UNS_HR/AC) and awaiting for supply hours (AWS_HR/AC) seemed to indicate a real learning effect on the part of maintenance management. Both numbers show decreasing trend after two years of maintenance experience. This is particularly remarkable in Phase III where the aircraft were used intensively. In comparison to the first two years, AWS has improved by almost 2 to 3 times and unscheduled maintenance hours improved by 20%. TABLE III
LEARNING EFFECT MEASURED IN REDUCED AWS AND UNSCHEDULED MAINTENANCE HOUR | Phase | MC_HR/AC | SCH_HR/AC | UNS_HR/AC | ADMN_HR/AC | AWS_HR/AC | |-------|----------|-----------|-----------|------------|-----------| | I | 342 | 50 | 27 | 133 | 104 | | II | 319 | 52 | 24 | 132 | 179 | | III | 344 | 51 | 27 | 177 | 45 | | IV | 325 | 49 | 15 | 160 | 68 | | TOTAL | 331 | 51 | 24 | 146 | 115 | Figure 4 Learning Effect in Maintenance # c. Optimal Skill Composition for MH-53E Maintenance The table VIa shows the initial staffing standard called for a total of 18 crew members per aircraft and their actual workload. The skill composition of the crew specified 5 Aviation Machinist's Mates (AD), 4 Aviation Electrician's mates (AE), 6 Aviation Structural Mechanics (AM), 2 Aviation Electronics technicians (AT) and 1 Aviation Ordinance men and Aircrew Survival Equipment men (PR). However, the actual experience measured in work hours shows a shift in the required skill mix. During Phase I, for example, 5% more of Machinist's and 4% less of Electronic technician's services were required. The deviation from the initial standard grew with each successive phase from a low of 0.04 in Phase I to a high of 0.11 in Phase III. This adjustment seems to reflect a better understanding of true needs of MH-53E maintenance in the JMSDF's operating environment. The adjustment is accomplished without any noticeable increase in scheduled maintenance hours (See previous Figure IV) but with a reduction in unscheduled maintenance hours and awaiting supply hours. Although the average productivity measured for Phase III and IV does not show any noticeable increase, the reduction in unscheduled maintenance hours does enhance the readiness level of the MH-53E force. TABLE IVb shows the more efficient skell-composition obtained from historical manintenance requirement. Maintenance manager will be able to acheive improvement by using this composition. TABLE IVA SKILL-COMPOSITION FOR MH-53E MAINTENANCE: INITIAL STANDARD AND EXPERIENCE | Skill Class*1 | AD | AE | AM | AT | AO+PR | | |---|--------------|--------------|--------------|-------------|--------------|--| | Initial Staffing Standard Per Aircraft Composition in (%) | 5
28% | 4
22% | 6
33% | 2 | 1
6% | Level of
Changes
in
(StDev)
from the
Standard | | Phase I | 33%
(5%) | 20%
(-2%) | 36%
(3%) | 78
(-48) | 4%
(-2%) | 0.04 | | Phase II | 28%
(0%) | 15%
(-7%) | 49%
(16%) | 3%
(-8%) | 5%
(-1%) | 0.09 | | Phase III | 21%
(-7%) | 11% (11%) | 46%
(13%) | 48
(-78) | 18%
(12%) | 0.11 | | Phase IV | 23%
(-5%) | 13%
(-9%) | 41%
(8%) | 48
(-78) | 18%
(12%) | 0.10 | *1. AD refers to aviation machinist's mates, AE refers to aviation electrician's mates; AM refers to aviation structural mechanics; AT refers to aviation electronics technicians; AO+PR refers to aviation ordnance men and aircrew survival equipment men. TABLE IVE RECOMMENDED SKILL COMPOSITION | Skill Class | AD | AE | AM | AT | AO+PR | |---|-----|-----|-----|-----|-------| | Recommended
Composition (%) | 22% | 12% | 44% | 48 | 18% | | Recommended
Staffing Level
(Per Aircraft) | 4.0 | 2.2 | 7.8 | 0.7 | 3.3 | # 2. Productivity The maintenance productivity discussed in this thesis is limited to the average productivity of maintenance manhours. Although the marginal productivity as opposed to the average productivity is the more relevant measure in determining the efficient resource allocation, we are not able to compute the marginal productivity due to data limitation. Since our interest in the productivity mainly lies in finding how JMSDF managed and adjusted to the introduction of MH-53E over the years, the average productivity is considered adequate. There are two candidates in measuring the output of MH-53E maintenance squadron: one output measure is flight hours and the other is mission capable hours. Flight hours, however, may be influenced not only by the squadron's maintenance activities but also by the operational requirement considerations. Because of this, many analysts prefer the mission capable hours as a more accurate output measure for the maintenance activities. However, in case of JMDSF, the maintenance resource staffing was based more upon the expected flight hours than the level of "mission-capable hours." In another word, it would cost considerably more maintenance resources to produce more flight-hours even though the mission-capable hours remain the same. This creates some difficulty in interpreting the computed productivity, where mission-capable hours are expressed as an output of maintenance services independent of flight-hours. The problem may be compounded by the fact that the "mission-capable-hours" are an order of magnitude larger than the typical flight-hours (10 to 15 times larger.) If mission-capable hours and flight-hours are correlated to a high degree, then the choice does not matter for our purpose. Figure 5 shows 43 monthly mission-capable-hours and flight-hours between December 1989 through June of 1993. 23 months out of 43 months, they moved in the same direction and the correlation coefficient between the two was at the indecisive level of 0.63. FIGURE 5 Mission-Capable-Hours VS Flight-Hours For this reason, we examined the two productivity measures in this thesis: Flight-hour Productivity (F_ Prod) and Mission-Capable Productivity (MC_Prod). F_ Prod is defined as the ratio of total monthly flight hours over total monthly maintenance man-hours. MC_Prod is defined as the ratio of total monthly mission-capable hours over total monthly maintenance man-hours. Table V shows that mission-capable-hours are typically ten to 16 times larger than flight-hours. The MC-Hr/Flt-Hr ratio tends to be larger when the deployed number of aircraft is expanding such as in Phases I and IV and smaller when the number is steady or decreasing such as in Phases II and III. This is consistent with the known fact that the flight-hours per aircraft tends to expand when the deployed number decreases to satisfy operational requirements. TABLE V SCALE EFFECT ON AIRCRAFT DEPLOYED | | No of
Aircraft
Deployed | _ | Mission
Capable
Hours | Flt_Hr
per
A/C | MC_Hr
per
A/C | MC_HR
per
FLT_HR | |--------------------------------|-------------------------------|-----|-----------------------------|----------------------|---------------------|------------------------| | Phase I
(Initial expansion) | 3.3 | 75 | 1,162 | 23 | 349 | 15.5 | | Phase II
(Steady Level) | 5.8 | 164 | 1,878 | 28 | 322 | 11.4 | | Phase III
(Overhaul) | 4.1 | 135 | 1,414 | 34 | 344 | 10.5 | | Phase IV
(Expansion) | 8.0 | 172 | 2,589 | 21 | 324 | 15.0 | | Average for
Entire Phases | 5.3 | 141 | 1,747 | 27 | 329 | 12.4 | 1. Average monthly flight and mission-capable hours for each phase is reported here. Table VI shows opposite moves in "productivity" between Phase I to II, and Phase III to IV. According to F-PROD, productivity increases from Phase I to II and decreases from Phase III to IV, and the converse holds for MC-PROD. The results seem to be driven by the changes in the number of aircraft deployed and the resulting changes in operating procedures for the aircraft. However, the regression analysis using time, cumulative flight-hours, and deployed number of aircrafts as explanatory variables for F-PROD and MC-PROD did not produce any statistically meaningful results. The statistical analysis using the aggregate macro data neither confirms nor rejects the existence of learning. This may be mainly due to the limitation of the data than the nature of the reality. TABLE VI THE CHANGES IN PRODUCTIVITIY | | Total
Maintenance
Man-Hours | F-PR⊖D
(FLT/MMHR) | MC-PROD
(MC/MMHR) | |--------------------------------|-----------------------------------|----------------------|----------------------| | Phase I
(Initial expansion) | 5,351 | 0.014 | 0.217 | | Phase II
(Steady Level) | 10,018 | 0.016 | 0.0187 | | Phase III
(Overhaul) | 8,860 | 0.015 | 0.160 | | Phase IV
(Expansion) | 12,131 | 0.014 | 0.213 | | Average for
Entire Phases | 9,143 | 0.015 | 0.191 | ## 3. Work Load To determine the numbers of workers required for a given work load is not an easy task in the military. Although microeconomics tells us that demand for labor in a competitive market is determined by the value of marginal product of labor, monetary value of mine countermeasure by MH-53E is difficult to calculate. Therefore, an economical efficient staffing standard for a particular work center is difficult to determine. Table VII shows a part of the staffing standard and required maintenance personnel. This proportional staffing standard makes two assumptions. First, it assumes no return-to-scale effect on man-hours expended. Second, it assumes that the initial assumption of worker productivity is accurate, thus the manpower requirement is simple matter of multiplication. If the standard does not reflect actual required manpower, it causes significant labor shortages or surpluses at a squadron level. Efficient manpower allocation cannot be obtained without studying the actual work load. Developing a staffing standard should not be a one-time effort and the standard must be reviewed periodically. Manpower managers should monitor the man-hours requirement and the current productivity to achieve fairness and an effective work load assignment among workers. TABLE VII MANNING STANDARD FOR MH-53E Current Staffing Standard | Standard | AD | AE | AM | AT | AO&PR | TOTAL | |--------------|----|----|----|----|-------|-------| | Per Aircraft | 5 | 4 | 6 | 2 | 1 | 18 | Recommended Staffing Standard | Standard | AD | AE | AM | AТ | AO&PR | TOTAL | |--------------|--------|--------|----|----|-------|-------| | Per
Aircraft | 5(5.5) | 3(2.5) | 7 | 1 | 2 | 18 | # D. REGRESSION ANALYSIS ### 1. General Concept A production function can be defined as the relationship between input man-hours and output mission capable hours as an output. To find the relationship, a multiple linear regression technique was used under the assumption that no scale effect exists between input and output. In regression analysis, we try to find the mix of man-hour elements that best describes the variations in mission capable hours. Mission capable hours is assumed to have a probability distribution and each man-hour element is assumed to be deterministic. One of the goals in estimating a regression production equation is to answer the "what if" question such as, "What man-hour elements, assuming that the past maintenance environment holds, should be increased, if we want to increase the mission capable hours?" However, such applications may be more difficult than merely improving the regression statistics since that will involve a detailed understanding of how this data was initially generated in the organization. #### 2. Correlation among The Data Set Table VIII shows a simple correlation matrix among the different maintenance categories. The matrix helps one to get an intuitive understanding of the relations among the different work categories. For clarity only the correlation coefficients higher than 0.6 are shown in this table. (See Appendix D for a more complete correlation matrix.) Table VIIIa shows that the number of aircraft deployed (No_AC) has a universally high correlation among many components of Total Aircraft Operating Hours (OP_HR). example, it is highly correlated with mission capable hours, administration hours, flight hours and scheduled maintenance hours. Total Aircraft Operating Hours is defined as: (OP_HR) $= (MC_HR) + (MNT_HR) + (ADMIN_HR) + (AWS_HR) + (OTR_HR)$. Maintenance Hours (MNT_HR), on the other hand, is defined as the sum of the Scheduled Maintenance Hours (SCH_HR) plus the Unscheduled Maintenance Hours (UNS_HR). Since scheduled maintenance work frequently requires more than a day to complete, the maintenance cycle includes both working hours (referred the night-time non-working hours and administration hours). The high correlation (0.78) between maintenance hour and administration hours reflect this situation. TABLE VIIIA CORRELATION MATRIX (COMPOSITION OF OPERATING HOURS) | | NAC | Total
OP_HR | MC_HR | MNT_
HR | ADMN_
HR | AWS_
HR | OTR_
HR | FLT_
HR | SCH_
HR | UNS_
HR | |---------|------|----------------|-------|------------|-------------|------------|------------|------------|------------|------------| | NAC | 1 | | | | | | | | | | | OP_HR | 0.94 | 1 | | | | | | | | | | MC_HR | 0.83 | 0.87 | 1 | | | | | ļ | | | | MNT_HR | 0.73 | 0.61 | 0.67 | 1 | | | | | | | | ADMN_HR | 0.63 | 0.67 | | 0.77 | 1 | | | | | | | AWS_HR | | | | | | 1 | | | | | | OTR_HR | | | | | | | 1 | | | | | FLT_HR | 0.62 | 0.68 | 0.63 | 0.68 | | | | 1 | | | | SCH_HR | 0.78 | 0.82 | U.69 | 0.93 | U.75 | | | 0.62 | 1 | | | UNG_HR | | | | 0.66 | | | | | | 1 | Table VIIIb shows that total activity based man-hours are largely influenced by the changes in major/minor inspection and unscheduled maintenance man-hours. TABLE VIIID CORRELATION MATRIX (ACTIVITY BASED MAN-HOURS) | | NAC | Total
Activities | MAJ_M
H | PFT_M
H | MIN_M
H | UNS_M
H | CAN_MH | SPT_M
H | |---------------------|------|---------------------|------------|------------|------------|------------|--------|------------| | NAC | 1 | | | | | | | | | Total
Activities | 0.65 | 1 | | | | | | | | MAJ_MH | | 0.81 | 1 | | | | | | | PFT_MH | | | | 1 | | | | | | MIN_MH | 0.67 | 0.62 | | | 1 | | | | | UNS_MH | | 0.66 | | | | 1 | | | | CAN_MH | | | | | | | 1 | | | SPT_MH | | | | | | | | 1 | The Line and Inspection Division seem to influence the changes in the total organizational man-hours behavior with correlation coefficients of 0.72 and 0.83 respectively. Similarly, the significant coefficient of skilled speciallity for AD(0.73), AE(0.62), AM(0.86) imply that the changes in these areas affect the overall changes in speciality-based work hours. In other word, these speciallities are the major determinants for the maintenance. Table VIIIc Correlation Matrix (Organization Based Man-Hours) | | NAC | TOTAL
Organization | LINE | INSP | A/C
SHOP | TA
POHS | AO
SHOP | |----------|------|-----------------------|------|------|-------------|------------|------------| | NAC | 1 | | | | | | | | TOTAL | 0.72 | 11 | | | | | | | LINE | | 0.72 | 1 | | | | | | INSP | | 0.83 | | 1 | | | | | A/C SHOP | | | | | 1 | | | | AT SHOP | | | | | | 1 | | | AO SHOP | | | | | | | 1 | TABLE VIIID CORRELATION MATRIX (SKILL SPECIALTY BASED MAN-HOURS) | | NAC | Total
Skill | AD | AE | АМ | ΤA | AO | PR | OTR | |------------|------|----------------|------|----|----|----|----|----|-----| | NAC | 1 | | | | | | | | | | Total | 0.71 | 1 | | | | | | | | | A D | | 0.73 | 1 | | | | | | | | AE | | 0.62 | 0.79 | 1 | | | | | | | AM | | 0.86 | | | 1 | | | | | | АТ | | | | | | 1 | | | | | AO | | | | | | | 1 | | | | PR | | | | | | | | 1 | | | OTHER | | 0.66 | | | | | | | 1 | ### 3. Model Building It is noted that the categorization of the original data by three different windows (such as Maintenance Activity, Organizational division, and Skill Specialties) will be likely to create colinearity problems in the regression. This problem was finessed by treating the man-hours data of each window in a mutually exclusive manner. Mission capable hours and maintenance hours were treated as dependent variables in the regression models. The following consideration went into building the production function: - 1. Each man-hour element (including square and square root expression) which is considered to reflect reality was used as a possible independent variable. - 2. Six regression equations (two equations per category for three categories) that showed the best fit were selected. - 3. In order to test the validity of the regression, five randomly chosen observations were excluded from the final testing. - 4. The data for Pre-flight Checks was removed from the prediction model of mission capable hours since, by definition, maintenance hours does not include pre-flight check. - 5. The non-zero constant models were used for the regression of mission capability hour. (Zero-constant models were also tested but rejected based on both analytical and statistical grounds.) - 6. Linearity of the normal plot of the residuals was confirmed (i.e. we have the errors terms normally distributed with constant variance.) - 7. The Durbin-Watson statistic was used to examine first order auto correlations. The final regression model chosen did not fail the Durbin-watson test. - 8. In order to confirm the absence of multicollinearity, the variance inflation factor was evaluated and very little evidence of multicollinearity was found in the final regression model. - 9. The Standard error was used as a primary performance indicator for the obtained equation. The regression coefficients were tested at 0.05 level of statistical significance to evaluate the regression models. - 10. After several dozen equations were tested, the following regression equations were selected (See also Appendix E for further detail). - 11. Care must be exercised when the equations are to be used for practical policy-making purpose, since the reason for including some of the independent variables is not obvious. Independent variables are considered and must fixed numbers and must be within the range that is consistent with the past maintenance environment. Therefore, the range of dependent variable must be within certain bounds. Following observations are based on the Regression Analysis: - 1. The regression using elements of maintenance activity showed the best fit for predicting MC_HR_i and MNT_HR_i (See Equation 1 and 4). On the other hand, regression using elements of skill specialty such as Equation 3 and 6 did not do too well. - 2. MNT_HR; forecasting model showed a better fit than MC_HR; model. This might be due to some uncertain factors such as ADMIN_HR and AWS_HR that influence the mission capable hours. - 3. MAJ_MH; UNS_MH; and INS_MH; which make up the majority of total man-hours are not included in the robust MC_HR; prediction model. A possoble reason for this omission is that since their changes are relatively minor, their contributions are expressed in the regression's constant term. - 4. The man-hour elements expressed in the MC_HR prediction models may be used as the candidates for improving maintenance productivity. - 1) $MC_{HR_i}=655+0.5MIN_{HH_i}+0.982SPT_{HH_i}+55.3\sqrt{CAN_{HH_i}}$ - 2) MC_HR₁=838+0.427 LIN_MH₁+0.537 ACS_MH₁ - 3) MC_HR,=1133+0.317AM_MH, - 4) $MNT_{HR_1} = 98.8 + 0.000068 MIN_{MH_1}^2 + 4.69 \sqrt{PFT_{MH_1}} + 0.000047 UNS_{MH_1}^2$ - 5) $MNT_{-}HR_{1}=8.22\sqrt{LIN_{-}MH_{1}}+0.0399INS_{-}MH_{1}+0.000039ACS_{-}MH_{1}^{2} +0.000106ATS_{-}MH_{1}^{2}-3.97\sqrt{AOS_{-}MH_{1}}$ - 6) MNT_HR;=115+0.181AD_MH;+0.0509AM_MH; #### 4. Production Forecast To predict future output by using the regression models, we need to determine the values for the independent variables involved. The deterministic adaptive exponential smoothing technique was used for this purpose. The principle of this calculation is similar to the moving average method, except that more recent data points are given more weight. The new forecast is descriptively equal to the old one plus square error technique used in the regression is also used in this method. It is important that the forecasting error of independent variables (or required maintenance man-hours) directly influences the prediction intervals of dependent variables. Table IX shows the results of the forecasting model. Once the various man-hour elements are determined by the adaptive smoothing method, then the mission capable hours and maintenance hours are computed with a
95% prediction interval. The interpretation of each man-hour element is important because it implicitly conveys important information such as future operating scale or maintenance productivity. Since we use deterministic extrapolation for forecasting the data, the result is only applicable in the short run. The regression model can only predict the near-future with some confidence intervals prediction intervals) (or specified under maintenance environment. TABLE IX FORCASTED MAN-HOURS ELEMENT | | | MAN-HOURS | FORCASTED BY | EXPONENTIAL | SMOOTHING | | |--------|-----------|-----------|--------------|-------------|-----------|--------| | | FORCASTED | MAD* | MSD* | MEAN | LOWER | UPPER | | CAN_MH | 51.1 | 27 | 1727 | 51.1 | 0.0 | 120.4 | | HIN_HH | 1812.4 | 242.71 | 111153.6 | 1812.4 | 1256.1 | 2368.7 | | PFT_MH | 1294.7 | 354.73 | 239867.3 | 1294.7 | 477.5 | 2111.9 | | SPT_MH | 575.9 | 88.48 | 25723.48 | 575.9 | 308.3 | 843.5 | | UNS_MH | 967.4 | 967.4 | 192658.4 | 967.4 | 235.0 | 1699.8 | | LIN_MH | 2422.0 | 408.9 | 307414.9 | 2422 | 1496.8 | 3347.2 | | INS_MH | 3518.7 | 920.37 | 1396803 | 3518.7 | 1546.6 | 5490.8 | | ACS_MH | 1061.8 | 161.89 | 116616.7 | 1061.8 | 492.0 | 1631.6 | | ATS_MH | 104.9 | 118.93 | 58560.17 | 104.9 | 0.0 | 508.7 | | AOS_MH | 573.9 | 107.88 | 22685.77 | 573.9 | 322.6 | 825.2 | | AD_MH | 1211.1 | 316.45 | 161799.3 | 1211.1 | 539.9 | 1882.3 | | AM_MH | 2592.6 | 578.07 | 590508.3 | 2592.6 | 1310.4 | 3874.9 | | OPS_HR | 5740.78 | 332.28 | 20981 | 5740.8 | 5499.1 | 5982.5 | MAD: MEAN AVERAGE DEVIATION MSD: MEAN SQUARE DEVIATION TABLE IX(cont'd) | | FO | FORECAST BY REGRESSION MODEL | | | | | | | |-------|----------------|------------------------------|--------|--------|--|--|--|--| | MODEL | FORCASTED | FIT | LOWER | UPPER | | | | | | 1 | MC_HR(BEST) | 2532.1 | 1529.6 | 3537 | | | | | | 2 | MC_HR | 2604.9 | 1403.9 | 3479.5 | | | | | | 3 | MC_HR_ | 1954.9 | 759.6 | 3152.4 | | | | | | 4 | MINT_HR (BEST) | 534.9 | 352.5 | 716.3 | | | | | | 5 | MINT_HR | 541.7 | 310.4 | 680.2 | | | | | | 6 | MINT_HR | 466.2 | 231.9 | 680.2 | | | | | Suppose aircraft availability as a ratio of mission capable hours (MC_HR) and operation hours (OPS_HR) is required as a part of performance measure. In this case, awaiting supply hours (AWS_HR) and administration hours (ADMN_HR) are needed for such a calculation. The determination of these (See Appendix F). ## 5. Marginal Analysis maintenance man-hours and operational requirements are fixe. and that the maintenance productivity is constant at a specific level. Under this assumption, improving the productivity is precluded. Maintenance managers, however, casstill improve efficiency by reallocating a worker from one work center to another. A worker cannot change his own productivity but he can shorten the time required to complete a particular maintenance chore through his participation. The maintenance time saving resulting from a shift in workforce can improve the overall productivity. The effect of additional workers and an increased work load is examined in the following section. #### a. Additional worker Suppose an additional worker can provide 160 manhours per month, then we can calculate the effect of his contribution by using the forecasting model. Table XI shows the result of such a calculation. TABLE X ADDITIONAL LABOR AND MAINTENANCE HOURS | | | | ADE | ONE WORKER | 10 | | |--------|------------|----------|----------|------------|---------|---------| | | FORCASTED | LINE DIV | INSP DIV | A/C SHOP | AT SHOP | AO SHOP | | LIN | 2422.0 | 2262.0 | 2422.0 | 2422.0 | 2422.0 | 2422.0 | | INS | 3518.7 | 3518.7 | 3358.7 | 3518.7 | 3518.7 | 3518.7 | | ACS | 1061.8 | 1061.8 | 1061.8 | 901.8 | 1061.8 | 1061.8 | | ATS | 104.9 | 104.9 | 104.9 | 104.9 | 0.0 | 104.9 | | AOS | 573.9 | 573.9 | 573.9 | 573.9 | 573.9 | 413.9 | | MNT_HR | 495.0 | 481.4 | 488.6 | 482.7 | 493.8 | 509.3 | | NET TI | ME SAVINGS | 13.6 | 6.4 | 12.3 | 1.2 | | | NEW MAINT | NEW MAINTENANCE HOURS FORECASTED | | | | | | | | |------------|----------------------------------|-------|-------|--|--|--|--|--| | | MEAN | LOWER | UPPER | | | | | | | Add to LIN | 481.4 | 300.4 | 700.4 | | | | | | | Add to INS | 488.6 | 311.5 | 705.5 | | | | | | | Add to ACS | 482.7 | 312.7 | 692.5 | | | | | | | Add to ATS | 493.8 | 3179 | 697.3 | | | | | | | Add to AOS | 509.3 | 338.6 | 723.5 | | | | | | (UNIT:HOUR) It shows that the most efficient use of his time is to allocate it to the Line division. The allocation saves the maintenance hours by 13.6 hours a month and results in an increase in the mission capable hours. From the efficiency point of view, a worker should be hired when the benefit of the additional 13.6 mission capable hours is greater than the cost of hiring the worker. ## b. Additional aircraft The JMSDF currently plans to operate a mine countermeasure squadron with eleven aircraft. Ten assets have been already delivered and one aircraft is in the pipeline. The question we pose now is to measure how much extra mission capable hours we can generate with the addition of one more To solve this question, we need to know the aircraft. marginal maintenance man-hours required to maintain additional aircraft and the proportion of man-hours each work center has to bear. By using the regression model we developed, the solution can be generated and additional mission capable hours will be also computed. Table XI shows the estimated mission capable hours and maintenance hours for an additional aircraft. The marginal cost of maintaining an additional aircraft should be compared to the marginal benefit of an additional aircraft before such an addition. Since the model constancy of maintenance current assumes the productivity, the changes we analyze must not be too large to violate that assumption. #### 6. Manpower Management Our discussions on the maintenance productivity and forecasting analysis assumed that all maintenance activities and current maintenance planning are efficiently organized and conducted. Although some recommendations are made based on the model, they are fundamentally short-term and sub-optimal in nature. Full optimization, for example, requires tradeoff analysis in manpower vs spare/repair inventory and tradeoff analysis in scheduled vs unscheduled maintenance hours. Two approaches might be considered in analyzing more complete optimization issues: one short-run, the other longer-run. TABLE XI ADDITIONAL AIRCRAFT AND MISSION CAPABLE HOURS | | ADDITIONAL | CURR | ENT FOREC | IST | NEW FORECAST | | | |--------|------------|--------|-----------|--------|--------------|--------|--------| | | MH to ACFT | MEAN | LOWER | UPPER | MEAN | LOWER | UPPER | | LIN | 316.8 | 2422 | 1496.8 | 3347.2 | 2738.8 | 1813.6 | 3664.0 | | INS | 542-6 | 3518.7 | 1546.6 | 5490.8 | 4061.3 | 2089.2 | 6033.5 | | ACS | 50.7 | 1061.8 | 492.0 | 1631.6 | 1112.5 | 542.7 | 1682.3 | | ATS | 23.4 | 104.91 | 0.0 | 508.7 | 128.3 | 23.4 | 532.1 | | AOS | 67.9 | 573.89 | 322.6 | 825.2 | 641.8 | 390.5 | 893.1 | | MC_HR | | 2442.4 | 1741.3 | 3143.4 | 2604.9 | 1903.8 | 3305.9 | | MNT_HR | | 495.0 | 317.9 | 711.9 | 541.7 | 366.5 | 760.0 | the model, they are fundamentally short-term and sub-optimal in nature. Full optimization, for example, requires trade-off analysis in manpower vs spare/repair inventory and trade-off analysis in scheduled vs unscheduled maintenance hours. Two approaches might be considered in analyzing more complete optimization issues: one short-run, the other longer-run. ## a. Short-run approach One approach assumes that maintenance activities are based on the status quo and that decisions have to be made only to allocate the manpower to save the maintenance hours (MNT_HR), administration hours (ADMIN_HR) or improve the supply system to reduce awaiting maintenance hours (AWS_HR). This can be theoretically solved at the point where the marginal cost of an additional worker is equal to marginal benefit resulting from a reduction in MNT_HR, ADMN_HR and AWS_HR. The productivity could be also improved without any changes in the maintenance hours but through reduction in the maintenance man-hours. This is accomplished by more cost-effective reallocation in of speciality -based man-hours. ## b. Long-run policy Another approach assumes that current preventive maintenance system are changeable and all resources can be reallocated efficiently within the budget constraint. The objective is to maximize mission capable hours while taking into account of various key variables. Such key variables include the cost of man-hours for preventive maintenance, the cost of corrective maintenance and the cost of improving the supply system and the cost of overtime. Then the analysis takes the form of the Integral Logistics Support concept. Although a large scale data base is required to utilize this framework, the investment will be cost-effective since the manpower costs are significant for any weapon systems and continue to grow in the future. #### V. CONCLUSIONS AND RECOMMENDATION #### A. CONCLUSION Under the typical environment of the aircraft maintenance, efficient manpower policy requires a continued increase in worker productivity because of keen time constraints that workers must satisfy in order to produce high mission capable hours. Although the regression analysis did not confirm nor reject any gain in the worker productivity, the author believes that the JMSDF's MH-53E maintenance policy has successfully adapted over the years and reduced both the unscheduled maintenance work and awaiting time for the supply parts. However, the future staffing policy should reflect more realistic manpower usage practiced at the shop level. The reason for the absence of statistically significant learning effects may be more due to the limitation of the data set than the reflection of the reality. This leads to the need and recommendation to develop a more detailed micro data set. The regression analysis has identified statistically significant
factors that explain the behavior of the mission-capable hours and the maintenance-work hours. Based upon such model, the author constructed a prediction model that answers various "what if" questions pertaining to efficient resource allocation issues. #### B. RECOMMENDATIONS Two policy recommendations are formulated: The first is a need for a more flexible manning policy that reflects and the actual incorporates maintenance experience requirement. Under current policy, the manpower requirement per aircraft remains fixed based on the knowledge prior to actual operating experience. The total requirement for a given aircraft type is computed by multiplying the initial estimate by the total number of aircraft deployed. practice initially caused over/under staffing of maintenance work force and retraining of the work force. The study proposes a more dynamic and flexible manning policy based on actual requirement and shop experience. The second recommendation deals with a need for more detailed cost and manpower data to achieve JMSDF-wide cost-effective resource allocation. JMSDF currently collects limited number of aggregate data which are not totally suited for marginal cost analysis. In examining the manpower policy, the need for a trade-off analysis between manpower vs spare/repair parts inventory or an analysis between scheduled vs unscheduled maintenance hours became quite clear. We are unable to conduct either of these analyses due to lack of appropriate micro data. For the maintenance policy to be cost-effective, it is imperative to develop such a data set. In the absence of correct a trade-off framework, we are bound to be too "efficient" in one of such endeavors and perpetually finding ourselves in a costly sub-optimal world. # APPENDIX A # MAINTENANCE ORGANIZATION IN JMSDF ### APPENDIX B ## DEFINITION OF SYMBOLS | Categories | Symbols | Definition | |------------------------|--|---| | Unit | HR
MH
NAC | Hour or Hours
Man-hour or man-hours
Number of aircraft deployed | | Aircraft
Status | OPS_
FLT_
MC_
SCH_
UNS_
MNT_
AWS_
ADMN_
MOD_
OTR_ | Operating (=MC+MNT+AWS+ADMN+OTR) Flight Mission capable Scheduled maintenance Unscheduled maintenance Maintenance (=SCH+UNS) Awaiting supplies Administration*1 Modification Others | | Type of
Maintenance | MAJ_
MIN_
PFT_
UNS_
CAN_
SPT_ | Major inspection*2 Minor inspection*3 Pre, Post-flight check Unscheduled maintenance Canibalization Support work | | Work Center | LIN_
INS_
ACS_
ATS_
AOS_ | Line Division Inspection Division Aircraft Shop Avionics Shop Ordnance Shop | | Specialities | AD_
AE_
AM_
AT_
AO_
PR_ | Aviation Machinist's Mate
Aviation Electrician's Mate
Aviation Structual Mechanic
Aviation Electronics Technician
Aviation Ordnance man
Aircrew Survival Equipment man | ^{*1} Administration hours: Awaiting maintenance hours due to the planned work (e.g., the schedule maintenance during offworking hours) ^{*2} Major inspection: Phased Inspection (A, B, C, D) ^{*3} Minor inspection: other Special Inspections APPENDIX C # MAIN DATA USED IN ANALYSIS | DATE | 89.12 | 90.01 | 90.02 | 90.03 | 90.04 | 90.05 | 90.06 | 90.07 | |---------|--------|--------|--------|--------|--------|--------|--------|--------| | NAC | 1 | 2 | 3 | 4 | 30.04 | 4 | 4 | 30.07 | | MC_HR | 397.1 | 223.7 | 631.9 | 1203.0 | 1786.5 | 2001.5 | 1431.0 | 1231.9 | | FLT_HR | 28.4 | 48.1 | 38.7 | 16.6 | 69.8 | 81.4 | 113.0 | 123.1 | | SCH_HR | 96.4 | 58.3 | 113.1 | 99.9 | 166.7 | 190.3 | 199.2 | 157.1 | | UNS_HR | 1.1 | 37.1 | 49.3 | 78.1 | 158.4 | 133.3 | 150.7 | 180.6 | | ADMN_HR | 115.0 | 130.0 | 432.7 | 392.3 | 586.0 | 538.7 | 602.2 | 333.5 | | AWS_HR | 131.8 | 424.5 | 268.2 | 425.2 | 137.8 | 48.8 | 452.6 | 1065.1 | | OTR_HR | 2.5 | 2.7 | 5.9 | 41.3 | 44.3 | 63.1 | 42.9 | 7.0 | | MINT_HR | 97.5 | 95.4 | 162.4 | 178.0 | 325.1 | 323.6 | 349.9 | 337.7 | | MAJ_MH | 741.0 | 564.0 | 1500.0 | 0.0 | 680.5 | 1492.5 | 749.0 | 771.0 | | PFT_MH | 0.0 | 0.0 | 0.0 | 0.0 | 567.0 | 672.0 | 609.0 | 945.0 | | MIN_MH | 1064.2 | 780.7 | 1318.9 | 401.5 | 640.6 | 818.5 | 840.5 | 884.0 | | UNS_MH | 456.2 | 435.5 | 234.0 | 362.0 | 253.5 | 607.2 | 847.5 | 746.2 | | CAN_MH | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 20.0 | 16.0 | 37.0 | | SPT_MH | 13.0 | 183.6 | 123.6 | 0.0 | 109.5 | 39.0 | 46.0 | 30.0 | | LIN_MH | 21.4 | 214.9 | 137.7 | 66.5 | 978.9 | 964.8 | 1074.4 | 1401.4 | | INS_MH | 1993.5 | 1504.5 | 2587.0 | 376.0 | 1516.5 | 2544.8 | 1774.0 | 1861.0 | | ACS_MH | 108.5 | 89.0 | 36.0 | 28.0 | 121.0 | 101.0 | 177.6 | 193.0 | | ATS_MH | 77.0 | 4.0 | 16.0 | 270.0 | 30.3 | 30.5 | 153.5 | 69.5 | | AOS_MH | 8.0 | 0.0 | 0.0 | 0.0 | 362.4 | 331.0 | 251.5 | 84.0 | | AD_MH | 681.9 | 558.3 | 733.6 | 176 | 740.3 | 1048.8 | 924.5 | 944.2 | | AE_MH | 703.8 | 513 | 919 | 81 | 352 | 591 | 357.5 | 383 | | AM_MH | 727 | 778.6 | 1077.6 | 176 | 600.3 | 1065 | 711.95 | 826 | | AT_MH | 77.0 | 11.5 | 16.0 | 281.0 | 30.3 | 31.5 | 162.0 | 71.0 | | AO_MH | 8 | 0 | 0 | 0 | 361.4 | 316 | 251.5 | 84 | | PR_MH | 0.0 | 0.0 | 0.0 | 0.0 | 1.0 | 15.0 | 0.0 | 0.0 | | OTR_MH | 198.7 | 135.2 | 577.4 | 89.0 | 923.8 | 904.8 | 1024.0 | 1300.7 | | DMMH | 2396.4 | 1996.6 | 3323.6 | 803.0 | 3009.1 | 3972.1 | 3430.5 | 3608.9 | | DATE | 90.08 | 90.09 | 90.10 | 90.11 | 90.12 | 91.01 | 91.02 | 91.03 | |---------|--------|--------|--------|--------|--------|--------|--------|--------| | NAC | 40.08 | 90.09 | 50.10 | 90.11 | 90.12 | 91.01 | 91.02 | 6 | | | 1553.0 | 1614.7 | 1718.7 | 1491.0 | 2756.0 | | | | | MC_HR | | | | | | 2484.5 | 1556.7 | 1696.8 | | FLT_HR | 153.7 | 140.5 | 161.3 | 158.9 | 178.1 | 176.8 | 184.2 | 175.6 | | SCH_HR | 328.6 | 209.6 | 250.0 | 318.9 | 261.0 | 335.6 | 434.1 | 306.9 | | UNS_HR | 122.7 | 108.4 | 109.0 | 229.1 | 175.3 | 153.3 | 284.7 | 200.3 | | ADMN_HR | 886.9 | 701.4 | 687.9 | 1090.6 | 465.3 | 1105.0 | 1415.2 | 1193.6 | | AWS_HR | 57.7 | 232.0 | 394.0 | 461.5 | 761.5 | 380.0 | 313.5 | 998.2 | | OTR_HR | 26.4 | 14.4 | 18.0 | 31.4 | 14.2 | 5.0 | 26.7 | 46.5 | | MNT_HR | 451.3 | 318.0 | 359.0 | 548.0 | 436.3 | 488.9 | 718.8 | 507.2 | | HM_CAN | 1998.0 | 0.0 | 1608.0 | 705.5 | 873.5 | 2621.2 | 2535.5 | 1065.0 | | PFT_MH | 1029.0 | 1806.0 | 1029.0 | 903.0 | 1008.0 | 1008.0 | 991.0 | 987.0 | | MIN_MH | 950.5 | 748.4 | 812.6 | 1763.5 | 1866.5 | 1355.5 | 1116.0 | 1364.0 | | UNS_MH | 698.9 | 576.0 | 957.8 | 699.5 | 668.5 | 718.1 | 2624.3 | 519. | | CAN_MH | 26.0 | 12.5 | 35.5 | 29.7 | 23.2 | 11.8 | 72.3 | 93.0 | | SPT_MH | 27.0 | 79.5 | 58.2 | 31.0 | 55.0 | 82.2 | 45.0 | 123.5 | | LIN_MH | 1432.9 | 2395.4 | 1593.7 | 1531.8 | 1949.4 | 1496.5 | 1756.0 | 1555.5 | | INS_MH | 3027.0 | 855.0 | 2805.9 | 2663.0 | 2618.5 | 4324.1 | 4236.9 | 2992.0 | | ACS_MH | 74.0 | 19.0 | 260.5 | 122.5 | 79.0 | 126.5 | 266.0 | 191.5 | | ATS_MH | 252.5 | 61.5 | 4.5 | 28.5 | 40.0 | 5.5 | 1418.0 | 39.0 | | AOS_MH | 0.0 | 0.0 | 114.0 | 2.0 | 26.0 | 6.2 | 30.0 | 18.5 | | AD_MH | 1308.5 | 283.3 | 1206.9 | 890.6 | 915 | 1877.2 | 1652.4 | 1447.6 | | AE_MH | 747.5 | 114 | 677.4 | 660.2 | 658.7 | 802.3 | 753.2 | 573.2 | | AM_MH | 1129.9 | 627.6 | 1404.5 | 1368.5 | 1428.7 | 1819.6 | 2344.8 | 1324.2 | | AT_MH | 254.0 | 64.5 | 5,0 | 29.5 | 40.0 | 7.5 | 1442.5 | 45.5 | | AO_MH | 0 | 0 | 60 | 1 | 16 | 4.2 | 28 | 17.5 | | PR_MH | 0.0 | 0.0 | 54.0 | 1.0 | 10.0 | 2.0 | 2.0 | 1.0 | | OTR_MH | 1347.5 | 2241.5 | 1370.8 | 1397.0 | 1644.5 | 1446.0 | 1484.0 | 1387.5 | | DMMH | 4785.4 | 3330.9 | 4778.6 | 4347.8 | 4712.9 | 5958.8 | 7706.9 | 4796.5 | | DATE | 91.04 | 91.05 | 91.06 | 91.07 | 91.08 | 91.09 | 91.10 | 91.11 | |---------|--------|--------|--------|--------|--------|--------|--------|--------| | NAC | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | | MC_HR | 2419.8 | 2112.7 | 1756.5 | 1862.7 | 2107.4 | 1601.1 | 1839.2 | 1916.4 | | FLT_HR | 143.7 | 178.3 | 188.8 | 182.8 | 163.3 | 128.2 | 191.7 | 253.2 | | SCH_HR | 439.2 | 396.1 | 262.1 | 340.7 | 251.3 | 328.5 | 345.9 | 244.6 | | UNS_HR | 84.8 | 55.0 | 230.8 | 114.3 | 101.0 | 127.1 | 94.3 | 173.7 | | ADMN_HR | 495.8 | 726.5 | 813.1 | 614.6 | 514.0 | 1093.4 | 1084.2 | 654.5 | | AWS_HR | 868.0 | 1151.0 | 1242.0 | 1507.9 | 1481.5 | 1150.0 | 1077.5 | 1315. | | OTR_HR | 11.5 | 21.1 | 14.4 | 23.3 | 8.5 | 18.8 | 22.5 | 15 | | MNT_HR | 524.0 | 451.1 | 492.9 | 455.0 | 352.3 | 455.6 | 440.2 | 417.7 | | HAJ_MH | 1723.5 | 2055.5 | 2834.0 | 797.0 | 1208.5 | 2150.0 | 2052.5 | 2518. | | PFT_MH | 1091.0 | 1176.0 | 1260.0 | 2352.0 | 1113.0 | 987.0 | 1296.0 | 1469.0 | | MIN_MH | 1250.5 | 1665.0 | 1460.5 | 1071.5 | 1316.5 | 1268.5 | 1489.0 | 1176.5 | | UNS_MH | 790.0 | 894.4 | 1208.1 | 1564.5 | 911.0 | 2110.9 | 1087.9 | 1239.9 | | CAN_MH | 136.6 | 99.9 | 30.5 | 227.8 | 137.5 | 13.0 | 53.6 | 86.0 | | SPT_MH | 62.7 | 21.5 | 698.0 | 85.0 | 25.5 | 133.5 | 107.0 | 22.0 | | LIN_MH | 1656.8 | 1703.7 | 1995.1 | 3163.9 | 1598.5 | 1573.9 | 2414.4 | 1992.3 | | INS_MH | 3384.5 | 4312.0 | 4897.5 | 2965.0 | 3061.0 | 5558.5 | 3777.7 | 4284.5 | | ACS_MH | 205.5 | 67.5 | 815.0 | 117.3 | 169.4 | 139.5 | 101.0 | 115.0 | | ATS_MH | 44.0 | 45.0 | 81.0 | 107.0 | 8.0 | 45.0 | 122.0 | 294.0 | | AOS_MH | 148.5 | 239.0 | 246.5 | 263.0 | 162.0 | 198.0 | 546.5 | 316.5 | | AD_MH | 1023.6 | 1211.8 | 1585.4 | 837.5 | 801.5 | 1265.9 | 1084.1 | 1258.4 | | AE_MH | 701 | 638.5 | 937 | 540.3 | 513 | 608 | 565 | 629.4 | | AM_MH | 1976.7 | 2580.9 | 3340.7 | 1829.9 | 1968.4 | 4039.5 | 2427.5 | 2595.1 | | HM_TA | 53.5 | 51.0 | 85.5 | 117.5 | 17.0 | 55.5 | 128.0 | 311.9 | | AO_MH | 148.5 | 238 | 246.5 | 263 | 162 | 198 | 546.5 | 297 | | PR_MH | 0.0 | 1.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 38.0 | | OTR_MH | 1536.0 | 1646.0 | 1841.0 | 3028.0 | 1537.0 | 1330.0 | 2210.5 | 1872.5 | | DIRCH | 5439.3 | 6367.2 | 8034.1 | 6616.2 | 4998.9 | 7496.9 | 6961.6 | 7002.3 | | DATE | 91.12 |
92.01 | 92.02 | 92.03 | 92.04 | 92.05 | 92.06 | 92.07 | |------------------|--------|--------|--------|--------|--------|--------|--------|--------| | NAC | 6 | 6 | 6 | 5 | 70.00 | 4 | 3 | 3 | | MC_HR | 1401.4 | 1816.8 | 1577.3 | 1511.9 | 1814.0 | 1368.6 | 758.7 | 1335.5 | | FLT_HR | 80.5 | 140.8 | 131.6 | 131.0 | 180.5 | 110.6 | 111.9 | 164.3 | | | 235.7 | 207.9 | 273.4 | 231.5 | 226.0 | 195.6 | 225.3 | 110.7 | | SCH_HR
UNS_HR | 85.1 | 164.6 | 76.1 | 70.5 | 91.0 | 96.5 | 166.5 | 101.1 | | | 580.0 | 649.0 | 157.9 | 820.7 | 603.2 | 683.4 | 702.5 | 495.8 | | ADIOL UR | 2150.4 | 1622.0 | 1263.2 | 660.5 | 117.0 | 196.2 | 251.4 | | | ANS_HR | | | | | | | | 64.3 | | OTR_HR | 11.3 | 3.7 | 121.9 | 220.0 | 37.9 | 36.9 | 54.7 | 124.0 | | MAYT_HR | 320.8 | 372.5 | 349.5 | 302.0 | 307.0 | 292.1 | 391.8 | 211.8 | | MAJ_MH | 1253.5 | 889.5 | 2847.0 | 837.5 | 916.0 | 506.0 | 1055.0 | 0.0 | | PFT_MH | 338.0 | 588.0 | 1158.0 | 1224.0 | 1479.0 | 2250.0 | 1514.0 | 1404.0 | | MIN_MH | 939.5 | 1389.0 | 1470.0 | 958.5 | 961.7 | 662.0 | 539.5 | 889.5 | | UNS_MH | 613.4 | 1088.4 | 783.0 | 775.4 | 433.0 | 770.3 | 930.8 | 668.9 | | CAN_MH | 59.5 | 25.0 | 30.0 | 7.0 | 28.5 | 0.0 | 34.5 | 3.0 | | SPT_MH | 126.5 | 61.0 | 80.3 | 57.0 | 31.0 | 38.1 | 76.0 | 262.0 | | LIN_MH | 802.4 | 1252.9 | 1474.3 | 1591.6 | 1953.7 | 2679.6 | 1887.5 | 2257.3 | | INS_MH | 2500.5 | 2853.5 | 4918.0 | 2207.0 | 1951.0 | 1424.8 | 2094.3 | 855.4 | | ACS_MH | 68.5 | 153.0 | 226.0 | 200.0 | 623.5 | 346.5 | 232.0 | 306.5 | | ATS_MH | 129.0 | 33.0 | 10.0 | 0.0 | 0.0 | 212.0 | 227.0 | 229.0 | | AOS_MH | 660.5 | 443.5 | 591.0 | 525.0 | 425.0 | 545.0 | 640.5 | 503.0 | | AD_MH | 883.4 | 796 | 1469.5 | 684.7 | 753.9 | 638.5 | 697.8 | 188.9 | | AE_MH | 332.5 | 449.5 | 876 | 359.5 | 351.5 | 419 | 296.5 | 34.5 | | AM_MH | 1488.5 | 2017.9 | 2884.8 | 1466.4 | 1627.6 | 865.9 | 1495 | 1117.3 | | AT_MH | 134.0 | 38.0 | 16.0 | 6.0 | 5.0 | 220.0 | 231.5 | 234.0 | | AO_MH | 661.5 | 442 | 589 | 524 | 425 | 545 | 640.5 | 458 | | PR_MH | 0.0 | 1.5 | 2.0 | 1.0 | 0.0 | 0.0 | 0.0 | 45.0 | | OTR_MH | 661.0 | 991.0 | 1384.0 | 1482.0 | 1790.2 | 2519.5 | 1720.0 | 2073.5 | | DHMIH | 4160.9 | 4735.9 | 7219.3 | 4523.6 | 4953.2 | 5207.9 | 5081.3 | 4151.2 | | DATE | 92.08 | 92.09 | 92.10 | 92.11 | 92.12 | 93.01 | 93.02 | 93.6 | |----------|--------|--------|--------|--------|--------|--------|--------|--------| | NAC | 4 | 4 | 5 | 5 | 7 | 8 | 8 | | | NC_HR | 1073.7 | 1135.2 | 1391.3 | 2338.5 | 2478.9 | 2352.2 | 2144.1 | 2423. | | FLT_HR | 56.6 | 118.8 | 134.8 | 203.8 | 116.7 | 121.3 | 242.4 | 175. | | SCH_HR | 196.0 | 186.5 | 296.6 | 220.0 | 233.1 | 205.1 | 303.4 | 540.5 | | UNS_HIR | 72.4 | 87.1 | 100.7 | 157.6 | 77.4 | 67.7 | 109.6 | 74.4 | | ADION_HR | 972.0 | 641.8 | 816.8 | 719.4 | 1208.9 | 815.1 | 557.2 | 1199.€ | | AWS_HR | 24.0 | 41.5 | 229.7 | 144.1 | 276.5 | 740.4 | 1188.9 | 829.7 | | OTR_HR | 25.6 | 79.3 | 44.2 | 19.9 | 10.0 | 19.6 | 12.1 | 447.5 | | MNT_HR | 268.4 | 273.6 | 397.3 | 377.6 | 310.5 | 272.8 | 413.0 | 614.9 | | MAJ_MH | 1887.5 | 783.5 | 3249.0 | 1497.0 | 633.0 | 843.0 | 3397.8 | 1508.€ | | PFT_MH | 756.0 | 1260.0 | 1428.0 | 1225.0 | 799.5 | 762.0 | 1382.0 | 2096.0 | | MIN_MH | 824.5 | 761.0 | 946.5 | 1180.0 | 1044.0 | 1270.8 | 1671.0 | 1359.0 | | UNS_MH | 602.0 | 655.5 | 914.4 | 948.7 | 276.5 | 756.0 | 650.4 | 509.6 | | CAN_MH | 6.0 | 0.0 | 34.0 | 22.0 | 4.0 | 32.0 | 52.5 | 91.8 | | SPT_MH | 37.4 | 72.0 | 235.1 | 259.4 | 402.0 | 666.0 | 277.0 | 337.3 | | LIN_MH | 907.4 | 2043.5 | 2219.0 | 2140.1 | 1776.9 | 1808.8 | 2484.9 | 3100.2 | | INS_MH | 3201.0 | 1749.5 | 4746.4 | 2802.8 | 1416.5 | 2006.5 | 5150.8 | 3351.2 | | ACS_MH | 346.0 | 130.0 | 449.5 | 295.0 | 81.6 | 261.5 | 283.7 | 163.5 | | ATS_MH | 32.0 | 32.0 | 64.0 | 184.0 | 42.0 | 548.0 | 6.0 | 77.0 | | AOS_MH | 666.5 | 752.0 | 694.0 | 528.0 | 719.6 | 919.5 | 774.5 | 1084.5 | | AD_MH | 860.5 | 532 | 1554.9 | 1049.8 | 468.9 | 1149.5 | 1826.9 | 1199.3 | | AE_MH | 592.5 | 271.5 | 1053.4 | 548.5 | 390.6 | 346 | 966 | 648.5 | | AM_MH | 2088.9 | 1271 | 2837.6 | 1693.5 | 706 | 931.8 | 2802.5 | 1957.6 | | HM_TA | 59.0 | 47.0 | 90.0 | 246.7 | 79.0 | 617.0 | 44.0 | 108.0 | | AO_MH | 561.5 | 664 | 457 | 570.3 | 473.6 | 875.7 | 848.5 | 823 | | PR_MH | 105.0 | 88.0 | 237.0 | 25.0 | 291.0 | 136.5 | 54.5 | 304.0 | | OTR_MH | 885.5 | 1833.5 | 1943.0 | 1816.0 | 1627.5 | 1487.8 | 2157.5 | 2736.0 | | DMMH | 5152.9 | 4707.0 | 8172.9 | 5949.9 | 4036.6 | 5544.3 | 8699.9 | 7776.4 | | DATE | 93.04 | 93.05 | 93.06 | TOTAL | |---------|--------|--------|--------|----------| | NAC | 8 | 8 | 8 | | | MC_HR | 2722.7 | 3104.7 | 2894.7 | 75037.2 | | FLT_HR | 190.7 | 150.0 | 209.0 | 6049.0 | | SCH_HR | 542.7 | 437.2 | 517.7 | 11518.4 | | UNS_HR | 141.1 | 164.2 | 188.5 | 5234.5 | | ADMN_HR | 2095.5 | 1608.5 | 1450.0 | 33449.7 | | AWS_HR | 163.2 | 21.5 | 658.5 | 26988.4 | | OTR_HR | 94.0 | 615.3 | 20.8 | 2526.1 | | HENT_HR | 683.8 | 601.4 | 706.2 | 16752.9 | | MAJ_MH | 1721.0 | 1670.0 | 1457.0 | 60195.6 | | PFT_MH | 1004.0 | 830.0 | 1318.2 | 45113.7 | | MIN_MH | 1690.0 | 1400.0 | 2414.9 | 49795.3 | | UNS_MH | 1296.8 | 956.6 | 1134.9 | 35975.5 | | CAN_MH | 16.5 | 24.0 | 90.5 | 1722.7 | | SPT_MH | 3 51.5 | 700.0 | 786.8 | 7057.7 | | LIN_MH | 2367.0 | 2034.1 | 2779.7 | 72230.7 | | INS_MH | 3457.0 | 3189.7 | 3927.7 | 123724.0 | | ACS_MH | 537.0 | 2277.5 | 853.2 | 11557.8 | | ATS_MH | 57.0 | 63.0 | 145.0 | 5336.3 | | AOS_MH | 686.5 | 428.5 | 545.0 | 15485.7 | | AD_MH | 1379.7 | 879.4 | 1360.9 | 42831.8 | | AE_MH | 663 | 638.5 | 960.2 | 24216.7 | | AM_MH | 2188.8 | 4190.9 | 2688.9 | 74490.0 | | AT_MH | 120.0 | 114.0 | 234.0 | 6031.9 | | AO_MH | 558 | 572.5 | 677 | 14613.2 | | PR_MH | 239.5 | 0.0 | 0.0 | 1655.0 | | OTR_MH | 1955.5 | 1597.5 | 2329.6 | 65464.0 | | DIGH | 7104.5 | 7992.8 | 8250.6 | 229295.6 | APPENDIX D # SIMPLE CORRELATION MATRIX | | MC_HR | MONT_HR | FLT_HR | NAC | SCH_HR | UNS_HR | ADMN_HR | AWS_HR | |---------|--------|---------|--------|-------|--------|--------|---------|--------| | MNT_HR | 0.671 | | | | | | | | | FLT_HR | 0.639 | 0.672 | | | | | | | | NAC | 0.825 | 0.734 | 0.651 | | | | | | | SCH_HR | 0.691 | υ.929 | 0.618 | 0.776 | | | | | | UNS_HR | 0.306 | 0.66 | 0.457 | 0.294 | 0.336 | | | | | ADMN_HR | 0.565 | 0.768 | 0.413 | 0.633 | 0.751 | 0.432 | | | | AWS_HR | 0.134 | 0.154 | 0.295 | 0.412 | 0.161 | 0.066 | -0.171 | | | OTR_HR | 0.327 | 0.292 | 0.086 | 0.352 | 0.375 | -0.017 | 0.368 | -0.172 | | MAJ_MH | 0.241 | 0.451 | 0.46 | 0.403 | 0.467 | 0.199 | 0.238 | 0.229 | | PFLT_MH | 0.326 | 0.408 | 0.64 | 0.328 | 0.43 | 0.166 | 0.219 | 0.097 | | MIN_MH | 0.596 | 0.612 | 0.586 | 0.665 | 0.631 | 0.279 | 0.416 | 0.343 | | UNS_MH | 0.178 | 0.581 | 0.419 | 0.315 | 0.473 | 0.519 | 0.411 | 0.251 | | CAN_MH | 0.321 | 0.447 | 0.461 | 0.417 | 0.498 | 0.126 | 0.065 | 0.572 | | SPT_MH | 0.492 | 0.346 | 0.274 | 0.548 | 0.354 | 0.162 | 0.47 | -0.025 | | LIN_MH | 0.57 | 0.59 | 0.777 | 0.58 | 0.607 | 0.268 | 0.455 | 0.105 | | INS_MH | 0.332 | 0.584 | 0.545 | 0.527 | 0.598 | 0.272 | 0.318 | 0.406 | | ACS_MH | 0.416 | 0.384 | 0.203 | 0.337 | 0.359 | 0.249 | 0.457 | -0.198 | | ATS_MH | -0.031 | 0.271 | 0.117 | 0.077 | 0.143 | 0.399 | 0.22 | -0.093 | | AOS_MH | 0.263 | 0.091 | 0.201 | 0.434 | 0.227 | -0.23 | 0.256 | 0.041 | | AD_MH | 0.382 | 0.627 | 0.571 | 0.532 | 0.589 | 0.401 | 0.373 | 0.263 | | AE_MH | 0.223 | 0.451 | 0.33 | 0.34 | 0.476 | 0.182 | 0.216 | 0.121 | | AM_MH | 0.411 | 0.586 | 0.515 | 0.557 | 0.603 | 0.268 | 0.423 | 0.327 | | AT_MH | 0.02 | 0.302 | 0.146 | 0.129 | 0.182 | 0.399 | 0.267 | -0.103 | | AO_MH | 0.3 | 0.118 | 0.244 | 0.447 | 0.231 | -0.171 | 0.236 | 0.088 | | PR_MH | 0.262 | 0.145 | 0.114 | 0.401 | 0.287 | -0.214 | 0.407 | -0.189 | | OTR_MH | 0.503 | 0.529 | 0.746 | 0.508 | 0.558 | 0.214 | 0.387 | 0.102 | | | OTR_HR | HM_CAM | PFT_MH | MIN_MH | UNS_MH | CAN_MH | SPT-MH | LIN_MH | |--------|--------|--------|--------|--------|--------|--------|--------|--------| | HM_CAM | 0.011 | | | | | | | | | PFT_MH | 0.178 | 0.141 | | | | | | | | MIN_MH | 0.067 | 0.399 | 0.101 | | | | | | | UNS_MH | -0.041 | 0.405 | 0.285 | 0.236 | | | | | | CAN_MH | -0.02 | 0.182 | 0.447 | 0.314 | 0.352 | | | | | SPT_MH | 0.371 | 0.159 | 0.071 | 0.45 | 0.076 | -0.005 | | | | LIN_MH | 0.262 | 0.191 | 0.91 | 0.349 | 0.353 | 0.431 | 0.362 | | | INS_MH | 0.02 | 0.922 | 0.214 | 0.599 | 0.555 | 0.341 | 0.194 | 0.288 | | ACS_MH | 0.657 | 0.19 | 0.093 | 0.255 | 0.155 | -0.032 | 0.652 | 0.268 | | ATS_MH | -0.069 | 0.1 | 0.021 | -0.091 | 0.584 | 0.095 | 0.041 | 0.067 | | AOS_MH | 0.343 | 0.151 | 0.352 | 0.058 | -0.067 | -0.026 | 0.425 | 0.471 | | AD_MH | -0.043 | 0.868 | 0.167 | 0.535 | 0.438 | 0.266 | 0.227 | 0.265 | | AE_MH | -0.015 | 0.809 | 0.02 | 0.614 | 0.253 | 0.214 | 0.251 | 0.105 | | AM_MH | 0.338 | 0.739 | 0.273 | 0.545 | 0.585 | 0.279 | 0.39 | 0.395 | | AT_MH | -0.045 | 0.113 | 0.031 | -0.05 | 0.588 | 0.1 | 0.107 | 0.103 | | AO_MH | 0.359 | 0.157 | 0.341 | 0.127 | -0.028 | -0.003 | 0.476 | 0.474 | | PR_MH | 0.249 | 0.12 | 0.175 | 0.039 | -0.118 | -0.066 | 0.33 | 0.317 | | OTR_MH | 0.217 | 0.179 | 0.941 | 0.314 | 0.311 | 0.459 | 0.291 | 0.985 | | | INS_MH | ACS_MH | ATS_MH | AOS_MH | AD_MH | AE_MH | AM_MH | AT_MH | |--------|--------|--------|--------|--------|-------|--------|----------|-------| | ACS_MH | 0.188 | | | | | | <u> </u> | | | ATS_MH | 0.043 | -0.012 | | | | | | | | AOS_MH | 0.1 | 0.188 | -0.049 | | | | | | | AD_MH | 0.864 | 0.141 | 0.174 | 0.067 | | | | | | AE_MH | 0.805 | 0.216 | -0.034 | -0.055 | 0.788 | | | | | AM_MH | 0.855 | 0.562 | -0.001 | 0.216 | 0.594 | 0.582 | | | | AT_MH | 0.059 | 0.031 | 0.996 | 0.001 | 0.193 | -0.015 | 0.027 | | | AO_MH | 0.125 | 0.294 | -0.037 | 0.966 | 0.084 | -0.048 | 0.283 | 0.017 | | PR_MH | 0.047 | 0.005 | -0.038 | 0.635 | 0.097 | 0.089 | 0.02 | 0.004 | | OTR_MH | 0.268 | 0.198 | 0.037 | 0.426 | 0.23 | 0.107 | 0.347 | 0.065 | | · | | | | |--------|-------|-------|--| | | AO_MH | PR_MH | | | PR_MH | 0.44 | | | | OTR_MH | 0.422 | 0.285 | | # APPENDIX E # OUTCOMES OF REGRESSION CALCULATION | $MC_{HR_i} =
665 + 0.500 MIN_i + 0.982$ | 8PT, + 55.3 CAM2 | | |---|--|--------------------------| | Predictor Coef Stdev | t-ratio p | VIF | | Constant 665.4 232.3 | 2.86 0.007 | | | MIN 0.5004 0.2327 | 2.15 0.039 | 1.6 | | SPT 0.9822 0.4108 | 2.39 0.022 | 1.3 | | CAN ^{1/2} 55.31 23.64 | 2.34 0.025 | 1.3 | | Predictor Coef Stdev Constant 665.4 232.3 MIN 0.5004 0.2327 SPT 0.9822 0.4108 CAN ^{1/2} 55.31 23.64 s = 462.0 R-sq = 52.2% | R-sq(adj) = 48.0 | t | | | | | | $MMT_HR_1 = 98.8 + 0.000068MIM^{1/2}, +$ | 4.69 PFT1/2, +0.000 | 0470MS ¹ , | | Predictor Coef Stdev | t-ratio p | VIF | | Constant 98.80 39.84 | 2.48 0.018 | | | MIN ² 0.00006783 0.00001298 | 5.22 0.000 | 1.0 | | $PFT^{1/2}$ 4.694 1.211 | 3.88 0.000 | 1.1 | | UNS ² 0.00004692 0.00001140 | 4.11 0.000 | 1.1 | | Predictor Coef Stdev Constant 98.80 39.84 MIN ² 0.00006783 0.00001298 PFT ^{1/2} 4.694 1.211 UNS ² 0.00004692 0.00001140 s = 85.47 R-sq = 70.7% | R-sq(adj) = 68.1 | * | | | | | | $MC_{HR_1} = 838 + 0.427 LIN_1 + 0.53$ | 7 ACS, | | | Predictor Coef Stdev | t-ratio p | VIF | | Constant 837.7 185.8 | 4.51 0.000 | | | LIN 0.4268 0.1053 | 4.05 0.000 | 1.1 | | ACS 0.5371 0.2138 | 2.51 0.017 | 1.1 | | MC_HR ₁ = 838 + 0.427 LIN ₁ + 0.53
Predictor Coef Stdev
Constant 837.7 185.8
LIN 0.4268 0.1053
ACS 0.5371 0.2138
s = 478.6 R-sq = 47.2% | R-sq(adj) = 44.2 | % | | | | | | MMT RR. = 8.22 LIM ^{1/2} . $+$ 0.0399 II | $88. + 0.000106 \text{ ATS}^2$ | . +0.000039 ACS. | | MOTT_HR, = 8.22 LIN $^{1/2}$, + 0.0399 II - 3.97 AOS $^{1/2}$, | MS, + 0.000106 ATS | , +0.000039 ACS, | | NOIT_HR , = 8.22 LIN ^{1/2} , + 0.0399 II
- 3.97 AOS ^{1/2} ,
Predictor Coef Stdev | #S_i + 0.000106 ATS ²
t-ratio p | , +0.000039 ACS, | | MOIT_HR, = 8.22 LIN ^{1/2} , + 0.0399 II
- 3.97 AOS ^{1/2} ,
Predictor Coef Stdev
Noconstant | t-ratio p | , +0.000039 A CS, | | NOTT_HR, = 8.22 LIN ^{1/2} , + 0.0399 II
- 3.97 AOS ^{1/2} ,
Predictor Coef Stdev
Noconstant
LIN ^{1/2} 8.218 1.322 | t-ratio p 6.22 0.000 | , +0.000039 ACS , | | NOTT_HR, = 8.22 LIN ^{1/2} , + 0.0399 II
- 3.97 AOS ^{1/2} ,
Predictor Coef Stdev
Noconstant
LIN ^{1/2} 8.218 1.322
INS 0.03990 0.01226 | t-ratio p 6.22 0.000 3.25 0.003 | , +0.000039 ACS , | | NOTT_HR, = 8.22 LIN ^{1/2} , + 0.0399 II
- 3.97 AOS ^{1/2} ,
Predictor Coef Stdev
Noconstant
LIN ^{1/2} 8.218 1.322
INS 0.03990 0.01226
ATS ² 0.00010595 0.00004609 | t-ratio p 6.22 0.000 3.25 0.003 2.30 0.028 | , +0.000039 ACS , | | NOTT_HR, = 8.22 LIN ^{1/2} , + 0.0399 II
- 3.97 AOS ^{1/2} ,
Predictor Coef Stdev
Noconstant
LIN ^{1/2} 8.218 1.322
INS 0.03990 0.01226
ATS ² 0.00010595 0.00004609
ACS ² 0.00003927 0.00001734 | t-ratio p 6.22 0.000 3.25 0.003 2.30 0.028 2.26 0.030 | , +0.000039 ACS , | | NOTT_HR, = 8.22 LIN ^{1/2} , + 0.0399 II
- 3.97 AOS ^{1/2} ,
Predictor Coef Stdev
Noconstant
LIN ^{1/2} 8.218 1.322
INS 0.03990 0.01226
ATS ² 0.00010595 0.00004609
ACS ² 0.00003927 0.00001734
AOS ^{1/2} -3.970 1.924 | t-ratio p 6.22 0.000 3.25 0.003 2.30 0.028 2.26 0.030 -2.06 0.047 | , +0.000039 ACS , | | MNT_HR _i = 8.22 LIN ^{1/2} _i + 0.0399 II
- 3.97 AOS ^{1/2} _i
Predictor Coef Stdev
Noconstant
LIN ^{1/2} 8.218 1.322
INS 0.03990 0.01226
ATS ² 0.00010595 0.00004609
ACS ² 0.00003927 0.00001734
AOS ^{1/2} -3.970 1.924
s = 87.97 | t-ratio p 6.22 0.000 3.25 0.003 2.30 0.028 2.26 0.030 -2.06 0.047 | , +0.000039 ACS , | MC_HR _i = 1133 + 0.317 AM _i Predictor Coef Stdev Constant 1132.9 206.8 AM 0.3175 0.1022 s = 576.7 R-sq = 21.1% | t-ratio p
5.48 0.000
3.10 0.004
R-sq(adj) = 18.9 | * | | MC_HR _i = 1133 + 0.317 AM _i Predictor Coef Stdev Constant 1132.9 206.8 AM 0.3175 0.1022 s = 576.7 R-sq = 21.1% | t-ratio p
5.48 0.000
3.10 0.004
R-sq(adj) = 18.9 | * | | MC_HR _i = 1133 + 0.317 AM _i Predictor Coef Stdev Constant 1132.9 206.8 AM 0.3175 0.1022 s = 576.7 R-sq = 21.1% | t-ratio p
5.48 0.000
3.10 0.004
R-sq(adj) = 18.9 | * | | MC_HR _i = 1133 + 0.317 AM _i Predictor Coef Stdev Constant 1132.9 206.8 AM 0.3175 0.1022 s = 576.7 R-sq = 21.1% | t-ratio p
5.48 0.000
3.10 0.004
R-sq(adj) = 18.9 | * | | MC_HR _i = 1133 + 0.317 AM _i Predictor Coef Stdev Constant 1132.9 206.8 AM 0.3175 0.1022 s = 576.7 R-sq = 21.1% | t-ratio p
5.48 0.000
3.10 0.004
R-sq(adj) = 18.9 | * | | MC_HR _i = 1133 + 0.317 AM _i Predictor Coef Stdev Constant 1132.9 206.8 AM 0.3175 0.1022 s = 576.7 R-sq = 21.1% | t-ratio p
5.48 0.000
3.10 0.004
R-sq(adj) = 18.9 | * | ### APPENDIX F # TRADE OFF BETWEEN SUPPLY (AWS_HR) AND LABOR (ADMIN_HR) #### LIST OF REFERENCES Neter J., Wasserman W., and Whitmore G., Applied Statistics, Fourth Edition, Allyn and Bacon, Inc., Needham Heights, MA, 1992. Deilman T., Applied Regression Analysis for Bussinss and Economics, PWS-KENT Publishing Company, Boston, MA, 1991. Dogramaci A., Developements in Econometric Analyses of Productivity: Measurement and Modeling Issues, Kluer-Nijhoff Publishing, The Netherland, 1983. Aircraft Repair Facility, Shimofsa, JMSDF, EDAPS Manual, Chiba Japan, 1990. Japan Maritime Self-Defense Force, Koukuukitou Seibi Kijun, Tokyo, 1989. Bowerman and O'Connell, Linear Statistical Models: An Applied Approach, Second Edition, PWS-KENT Publishing Company, Boston, MA, 1989. Phelan James A., Maintenance Manpower Reallocation Assessed by Stochastic Models, Master's Thesis, Naval Postgraduate School, Monterey, California, September 1975. Pindyck R., and Rubinfeld D., *Microeconomics*, Second Edition, Macmillan Publishing Company, NY, 1992. Ehrenberg R., and Smith R., Modern Labor Economics: Theory and Public Policy, Harper Collines College Publishers, NY, 1993. Schaefer R., Farber E. MINITAB Release 8, Addison-Wesley Publishing Company, Inc., Reading, MA, 1991. Chang Y., Sullivan R., Quantitative Systems for Business Plus, Prentice-Hall, INC., Englewood Cliffs, NJ, 1993. Japan Defense Agency, The Defense White Paper of 1993, Tokyo, 1993. ## INITIAL DISTRIBUTION LIST | | | No.Copies | |----|--|-----------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22304-6145 | 2 | | 2. | Library, Code 052
Naval Postgraduate School
Monterey, California 93943-5002 | 2 | | 3. | Professor Katsuaki L. Terasawa, Code AS/TK
Department of System Management
Naval Postgraduate School
Monterey, California 93943-5002 | 1 | | 4. | Lieutenant Commander John Hosford, Code OR/HS
Department of Operations Research
Naval Postgraduate School
Monterey, California 93943-5002 | 1 | | 5. | Lieutenant Commander Toshihiko Motohashi
1-969 Mikajima Tokorozawa-shi
Saitama-ken, Japan | 2 |